Selected Acquisition Report (SAR) RCS: DD-A&T(Q&A)823-191 MH-60R As of December 31, 2011 Defense Acquisition Management Information Retrieval (DAMIR) ## **Table of Contents** ## **Program Information** ## **Designation And Nomenclature (Popular Name)** MH-60R Multi-Mission Helicopter (MH-60R) #### **DoD Component** Navy ## **Responsible Office** #### **Responsible Office** **CAPT James Glass** Air Anti-Submarine Warfare, Assault and Special Mission Programs (PMA-299) 47123 Buse Rd Unit IPT, Suite 156 Patuxent River, MD 20670-1547 james.glass@navy.mil **Phone** 301-757-5409 Fax 301-757-5276 **DSN Phone** 757-5409 757-5276 **DSN Fax** Date Assigned July 28, 2011 #### References #### SAR Baseline (Production Estimate) Defense Acquisition Executive (DAE) Approved Acquisition Program Baseline (APB) dated March 22, 2006 ## Approved APB Navy Acquisition Executive (NAE) Approved Acquisition Program Baseline (APB) dated November 29, 2010 ## **Mission and Description** The MH-60R primary mission areas include Anti-Submarine Warfare (ASW) and Surface Warfare (SUW). Secondary mission areas include Search and Rescue (SAR), Vertical Replenishment (VERTREP), Naval Surface Fire Support (NSFS), logistics support, personnel transport, Medical Evacuation (MEDEVAC), and VHF/UHF/Link Communication Relay (COMREL). The MH-60R is the central component of the "Navy Helicopter Master Plan" and the Chief of Naval Operations (CNO) approved Helicopter Concept of Operations (CONOPS) that replaces the aging SH-60B and SH-60F helicopters. The avionics upgrades over the existing SH-60B/F include: a glass cockpit common with the MH-60S; Airborne Low Frequency Sonar (ALFS) as a long range active dipping sonar; Electronic Support Measures (ESM) with expanded frequency coverage and location detection; Multi-Mode Radar (MMR) with long range search, periscope detection, and imaging Inverse Synthetic Aperture Radar (ISAR); Forward Looking Infra-Red (FLIR) for imaging and laser target designation; Acoustic Processor (AP) for processing ALFS and sonobuoys; Integrated Self Defense (ISD); and the Mission Planning System (MPS). MH-60R sensors and real-time exchange of tactical data with the host ship will bring a new dimension of battle space control to the Naval Commander. ## **Executive Summary** A total of 122 MH-60R aircraft have been delivered to the Fleet as of February 29, 2012. To date, seven MH-60R squadrons have been established or transitioned from SH-60Bs. The fourth MH-60R operational deployment is currently underway. Full Rate Production (FRP) deliveries to the Fleet continue on-schedule in support of additional squadron stand-ups and transitions. The FY 2012 National Defense Authorization Act and Consolidated Appropriations Act included Congressional authority to enter into the MH-60R/S Mission Systems and Common Cockpit Multiyear Procurement (MYP) contract (MY2) FY 2012-2016 as well as airframes for Army UH-60M/HH-60M helicopters and Navy MH-60R/MH-60S helicopters MYP contract (MY8) FY 2012-2016. The MH-60R/S Mission Systems and Common Cockpit MY2 contract with Lockheed Martin Mission Systems and Sensors (LM MS2) is scheduled to be awarded in the second quarter of FY 2012. The MH-60R/S Airframe MY8 contract with Sikorsky Aircraft Corporation (SAC) is scheduled to be awarded in the third quarter of FY 2012. System Development and Demonstration (SDD) of the Automatic Radar Periscope Detection and Discrimination (ARPDD) program continued. Two Integrated Test (IT) periods were successfully completed and another IT period commenced December 07, 2011 and is scheduled to complete in March 2012. The Operational Test is scheduled to begin in May 2012 and the program is on track for Initial Operating Capability (IOC) in July 2013. There are no significant software-related issues with this program at this time. ## **Threshold Breaches** | APB Breaches | | | | | | | | |---------------------|---------------|------|--|--|--|--|--| | Schedule | | | | | | | | | Performance | | | | | | | | | Cost | RDT&E | | | | | | | | | Procurement | | | | | | | | | MILCON | | | | | | | | | Acq O&M | | | | | | | | Unit Cost | PAUC | | | | | | | | | APUC | | | | | | | | Nunn-Mc | Curdy Breache | s | | | | | | | Current UCR | Baseline | | | | | | | | | PAUC | None | | | | | | | | APUC | None | | | | | | | Original UCR | Baseline | | | | | | | | | PAUC | None | | | | | | | | APUC | None | | | | | | ## **Schedule** | Milestones | SAR Baseline
Prod Est | Prod | nt APB
uction
/Threshold | Current
Estimate | |--|--------------------------|----------|--------------------------------|---------------------| | Milestone II | JUL 1993 | JUL 1993 | JAN 1994 | JUL 1993 | | TECHEVAL | | | | | | Start | OCT 2004 | OCT 2004 | APR 2005 | AUG 2004 | | Complete | FEB 2005 | FEB 2005 | AUG 2005 | FEB 2005 | | OPEVAL | | | | | | Start | MAY 2005 | MAY 2005 | NOV 2005 | MAY 2005 | | Complete | SEP 2005 | SEP 2005 | MAR 2006 | SEP 2005 | | Initial Operating Capability | DEC 2005 | DEC 2005 | JUN 2006 | DEC 2005 | | Milestone III | JAN 2006 | JAN 2006 | JUL 2006 | MAR 2006 | | Automatic Radar Periscope Detection and Discriminator (ARPDD) | | | | | | ARPDD Interim Process Review (IPR) (System Design Development (SDD) Award) | N/A | APR 2008 | OCT 2008 | APR 2008 | | ARPDD Critical Design Review (CDR) | N/A | JUN 2009 | DEC 2009 | APR 2009 | | Operational Test (OT) Start | N/A | MAY 2012 | NOV 2012 | MAY 2012 | | Initial Operational Capability (IOC) | N/A | JUL 2013 | JAN 2014 | JUL 2013 | ## **Acronyms And Abbreviations** OPEVAL - Operational Evaluation TECHEVAL - Technical Evaluation ## **Change Explanations** None #### **Performance** | Characteristics | SAR Baseline
Prod Est | Produ | Current APB Production Objective/Threshold | | Current
Estimate | |--|--|--|---|---|---| | Availability (%): Mission Capable | 82 | 82 | 70 | 82.3% | 82% | | Net Ready: All interfaces, services, policy-enforcement, controls, and datasharing of the NCOW RM and GIG-KIPs will be satisfied to the requirements of the specific Joint integrated architecture products (including data correctness, data availability, and data processing), and information assurance accreditation specified in the threshold and objective values. | 100% of requirements | 100% of requirements | level or critical | 100% of
enterprise -
level or
critical
requirements | 100% of
enterprise -
level or
critical
requirements | | Crew Protection:
Crashworthiness,
Crew Restraint, and
Egress | Crew
Seating
35/25/20G,
Passenger
20/20/20 | Crew
Seating
35/25/20G,
Passenger
20/20/20 | Crew
Seating
20/20/20G,
Passenger
14/13/12G | Crew
Seating
20/20/20G,
Passenger
14/13/12G | Crew
Seating
20/20/20G,
Passenger
14/13/12G | **Requirements Source:** Capability Production Document (CPD) Approved by Joint Requirements Oversight Council Memorandum (JROCM) 260-05 on November 28, 2005 ## **Acronyms And Abbreviations** G - Gravitational Force GIG - Global Information Grid KIPs - Key Interface Profiles NCOW RM - Net-Centric Operations & Warfare Reference Model ## **Change Explanations** None Classified Performance information is provided in the classified annex to this submission. # **Track To Budget** | RDT&E | | | | | |-------------|---------------|---|----------|--------| | APPN 1319 | BA 05 | PE 0604212N | (Navy) | | | | Project H2412 | ASW & OTHER HELO
DEVELOPMENT/MH-60R
LAMPS | | (Sunk) | | APPN 1319 | BA 05 | PE 0604216N | (Navy) | | | | Project 1707 | MULTI-MISSION HELO
UPGRADE
DEVELOPMENT/MH-60R | | | | | Project H9215 | MULTI-MISSION HELO
UPGRADE
DEVELOPMENT/MH-60
PMLCC | | (Sunk) | | Procurement | | | | | | APPN 1506 | BA 01 | PE 0204243N | (Navy) | | | | ICN 018200 | MH-60R | | | | APPN 1506 | BA 06 | PE 0204243N | (Navy) | | | | ICN 0605 | | (Shared) | | ## **Cost and Funding** ## **Cost Summary** ## **Total Acquisition Cost and Quantity** | | В | Y2006 \$M | | BY2006
\$M | TY \$M | | | | |----------------|-----------------------------|----------------------------------|---------|---------------------|-----------------------------|---|---------------------|--| | Appropriation | SAR
Baseline
Prod Est | Current
Produc
Objective/T | ction | Current
Estimate | SAR
Baseline
Prod Est | Current
APB
Production
Objective | Current
Estimate | | | RDT&E | 1519.0 | 1718.9 | 1890.8 | 1818.2 | 1375.7 | 1570.4 | 1678.7 | | | Procurement | 9108.0 | 11360.2 | 12495.9 | 11263.6 | 10049.0 | 12573.5 | 12578.6 | | | Flyaway | 7386.3 | | | 9546.1 | 8176.2 | | 10707.3 | | | Recurring | 6726.4 | | | 8311.7 | 7471.0 | | 9348.3 | | | Non Recurring | 659.9 | | | 1234.4 | 705.2 | | 1359.0 | | | Support | 1721.7 | | | 1717.5 | 1872.8 | | 1871.3 | | | Other Support | 1535.1 | | | 1434.3 | 1682.7 | | 1573.1 | | | Initial Spares | 186.6 | | | 283.2 | 190.1 | | 298.2 | | | MILCON | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | Total | 10627.0 | 13079.1 | N/A | 13081.8 | 11424.7 | 14143.9 | 14257.3 | | Confidence Level For the Current APB Cost is 50% - The current APB cost estimate provided sufficient resources to execute the program under normal conditions, encountering average levels of technical, schedule and programmatic risk and external interference. It was consistent with average resource expenditures on historical efforts of similar size, scope, and complexity and represents a notional 50% confidence level. | Quantity | SAR Baseline
Prod Est | Current APB Production | Current Estimate | |-------------|--------------------------|------------------------|------------------| | RDT&E | 2 | 2 | 2 | | Procurement | 252 | 298 | 289 | | Total | 254 | 300 | 291 | # **Cost and Funding** # **Funding Summary** # Appropriation and Quantity Summary FY2013 President's Budget / December 2011 SAR (TY\$ M) | Appropriation | Prior | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | To
Complete | Total | |---------------|--------|--------|--------|--------|--------|--------|--------|----------------|---------| | RDT&E | 1645.8 | 17.5 | 6.9 | 3.6 | 4.9 | 0.0 | 0.0 | 0.0 | 1678.7 | | Procurement | 7077.3 | 1012.7 | 843.1 | 985.8 | 1211.8 | 1365.2 | 82.7 | 0.0 | 12578.6 | | MILCON | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | PB 2013 Total | 8723.1 | 1030.2 | 850.0 | 989.4 | 1216.7 | 1365.2 | 82.7 | 0.0 | 14257.3 | | PB 2012 Total | 8726.7 | 1045.9 | 986.8 | 1067.3 | 1138.4 | 1351.3 | 83.5 | 0.0 | 14399.9 | | Delta | -3.6 | -15.7 | -136.8 | -77.9 | 78.3 | 13.9 | -0.8 | 0.0 | -142.6 | | Quantity | Undistributed | Prior | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | To
Complete | Total | |---------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|-------| | Development | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | Production | 0 | 158 | 24 | 19 | 19 | 31 | 38 | 0 | 0 | 289 | | PB 2013 Total | 2 | 158 | 24 | 19 | 19 | 31 | 38 | 0 | 0 | 291 | | PB 2012 Total | 2 | 158 | 24 | 24 | 24 | 31 | 37 | 0 | 0 | 300 | | Delta | 0 | 0 | 0 | -5 | -5 | 0 | 1 | 0 | 0 | -9 | ## **Cost and Funding** # **Annual Funding By Appropriation** **Annual Funding TY\$** 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1990 | | | | | | | 10.2 | | 1991 | | | | | | | 28.5 | | 1992 | | | | | | | 53.0 | | 1993 | | | | | | | 72.7 | | 1994 | | | | | | | 70.7 | | 1995 | | | | | | | 70.0 | | 1996 | | | | | | | 65.1 | | 1997 | | | | | | | 55.2 | | 1998 | | | | | | | 85.3 | | 1999 | | | | | | | 209.0 | | 2000 | | | | | | | 110.1 | | 2001 | | | | | | | 77.8 | | 2002 | | | | | | | 133.7 | | 2003 | | | | | | | 89.9 | | 2004 | | | | | | | 81.9 | | 2005 | | | | | | | 80.1 | | 2006 | | | | | | | 57.8 | | 2007 | | | | | | | 28.9 | | 2008 | | | | | | | 74.2 | | 2009 | | | | | | | 67.9 | | 2010 | | | | | | | 69.4 | | 2011 | | | | | | | 54.4 | | 2012 | | | | | | | 17.5 | | 2013 | | | | | | | 6.9 | | 2014 | | | | | | | 3.6 | | 2015 | | | | | | | 4.9 | | Subtotal | 2 | | | | | | 1678.7 | Annual Funding BY\$ 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2006 \$M | Non End
Item
Recurring
Flyaway
BY 2006 \$M | Non
Recurring
Flyaway
BY 2006 \$M | Total
Flyaway
BY 2006 \$M | Total
Support
BY 2006 \$M | Total
Program
BY 2006 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 1990 | | | | | | | 13.7 | | 1991 | | | | | | | 36.8 | | 1992 | | | | | | | 66.6 | | 1993 | | | | | | | 89.2 | | 1994 | | | | | | | 85.2 | | 1995 | | | | | | | 82.7 | | 1996 | | | | | | | 75.7 | | 1997 | | | | | | | 63.4 | | 1998 | | | | | | | 97.1 | | 1999 | | | | | | | 235.3 | | 2000 | | | | | | | 122.1 | | 2001 | | | | | | | 85.1 | | 2002 | | | | | | | 144.9 | | 2003 | | | | | | | 96.0 | | 2004 | | | | | | | 85.1 | | 2005 | | | | | | | 81.1 | | 2006 | | | | | | | 56.7 | | 2007 | | | | | | | 27.7 | | 2008 | | | | | | | 69.8 | | 2009 | | | | | | | 63.1 | | 2010 | | | | | | | 63.5 | | 2011 | | | | | | | 48.8 | | 2012 | | | | | | | 15.4 | | 2013 | | | | | | | 6.0 | | 2014 | | | | | | | 3.1 | | 2015 | | | | | | | 4.1 | | Subtotal | 2 | | | | | | 1818.2 | Annual Funding TY\$ 1506 | Procurement | Aircraft Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2000 | 5 | 175.9 | | 25.8 | 201.7 | 35.3 | 237.0 | | 2001 | | | | 44.7 | 44.7 | 7.3 | 52.0 | | 2002 | | | | 11.2 | 11.2 | 3.8 | 15.0 | | 2003 | | 32.5 | | 36.5 | 69.0 | 52.4 | 121.4 | | 2004 | 4 | 168.4 | | 68.4 | 236.8 | 108.7 | 345.5 | | 2005 | 6 | 204.0 | | 71.4 | 275.4 | 155.4 | 430.8 | | 2006 | 12 | 394.8 | | 58.2 | 453.0 | 204.0 | 657.0 | | 2007 | 25 | 714.7 | | 71.9 | 786.6 | 131.3 | 917.9 | | 2008 | 28 | 868.9 | | 95.2 | 964.1 | 115.6 | 1079.7 | | 2009 | 30 | 924.8 | | 121.7 | 1046.5 | 146.4 | 1192.9 | | 2010 | 24 | 674.1 | | 104.2 | 778.3 | 176.4 | 954.7 | | 2011 | 24 | 732.8 | | 110.5 | 843.3 | 230.1 | 1073.4 | | 2012 | 24 | 844.0 | | 69.0 | 913.0 | 99.7 | 1012.7 | | 2013 | 19 | 711.5 | | 78.4 | 789.9 | 53.2 | 843.1 | | 2014 | 19 | 801.8 | | 111.1 | 912.9 | 72.9 | 985.8 | | 2015 | 31 | 1032.0 | | 109.3 | 1141.3 | 70.5 | 1211.8 | | 2016 | 38 | 1068.1 | | 171.5 | 1239.6 | 125.6 | 1365.2 | | 2017 | | | | | | 82.7 | 82.7 | | Subtotal | 289 | 9348.3 | | 1359.0 | 10707.3 | 1871.3 | 12578.6 | Annual Funding BY\$ 1506 | Procurement | Aircraft Procurement, Navy | Fiscal
Year | Quantity | I FIVAWAV | Non End
Item
Recurring
Flyaway
BY 2006 \$M | Non
Recurring
Flyaway
BY 2006 \$M | Total
Flyaway
BY 2006 \$M | Total
Support
BY 2006 \$M | Total
Program
BY 2006 \$M | |----------------|----------|-----------|--|--|---------------------------------|---------------------------------|---------------------------------| | 2000 | 5 | 192.9 | | 28.3 | 221.2 | 38.7 | 259.9 | | 2001 | | | | 48.4 | 48.4 | 7.9 | 56.3 | | 2002 | | | | 12.0 | 12.0 | 4.1 | 16.1 | | 2003 | | 34.1 | | 38.3 | 72.4 | 55.0 | 127.4 | | 2004 | 4 | 172.1 | | 69.9 | 242.0 | 111.2 | 353.2 | | 2005 | 6 | 202.8 | | 71.0 | 273.8 | 154.5 | 428.3 | | 2006 | 12 | 381.9 | | 56.3 | 438.2 | 197.3 | 635.5 | | 2007 | 25 | 675.6 | | 68.0 | 743.6 | 124.1 | 867.7 | | 2008 | 28 | 809.2 | | 88.7 | 897.9 | 107.6 | 1005.5 | | 2009 | 30 | 849.2 | | 111.7 | 960.9 | 134.5 | 1095.4 | | 2010 | 24 | 607.7 | | 93.9 | 701.6 | 159.1 | 860.7 | | 2011 | 24 | 648.9 | | 97.8 | 746.7 | 203.8 | 950.5 | | 2012 | 24 | 734.7 | | 60.1 | 794.8 | 86.8 | 881.6 | | 2013 | 19 | 609.0 | | 67.1 | 676.1 | 45.5 | 721.6 | | 2014 | 19 | 674.3 | | 93.4 | 767.7 | 61.3 | 829.0 | | 2015 | 31 | 852.5 | | 90.4 | 942.9 | 58.2 | 1001.1 | | 2016 | 38 | 866.8 | | 139.1 | 1005.9 | 102.0 | 1107.9 | | 2017 | | | | | | 65.9 | 65.9 | | Subtotal | 289 | 8311.7 | | 1234.4 | 9546.1 | 1717.5 | 11263.6 | ## **Cost Quantity Information** ## 1506 | Procurement | Aircraft Procurement, Navy | Fiscal
Year | Quantity | End Item Recurring Flyaway (Aligned with Quantity) BY 2006 \$M | |----------------|----------|--| | 2000 | 5 | 192.9 | | 2001 | | | | 2002 | | | | 2003 | | | | 2004 | 4 | 169.2 | | 2005 | 6 | 170.6 | | 2006 | 12 | 326.7 | | 2007 | 25 | 686.6 | | 2008 | 28 | 781.5 | | 2009 | 30 | 857.6 | | 2010 | 24 | 633.5 | | 2011 | 24 | 641.9 | | 2012 | 24 | 665.9 | | 2013 | 19 | 632.3 | | 2014 | 19 | 603.4 | | 2015 | 31 | 949.0 | | 2016 | 38 | 1000.6 | | 2017 | | | | Subtotal | 289 | 8311.7 | ## **Low Rate Initial Production** | | Initial LRIP Decision | Current Total LRIP | |--------------------------|-----------------------|--------------------| | Approval Date | 5/10/1999 | 4/5/2005 | | Approved Quantity | 21 | 15 | | Reference | ADM | ADM | | Start Year | 2002 | 2002 | | End Year | 2007 | 2007 | In May 1999, Low Rate Initial Production (LRIP) was approved by Assistant Secretary of the Navy Research, Development and Acquisition ASN(RDA) for a total LRIP quantity of 21, which was 8.6% of the total procurement (243). In April 2005, an Acquisition Decision Memorandum was approved to reduce the LRIP quantity from 21 to 15 which was 5.0% of the total procurement (298). Program is now in Full Rate Production (FRP). # **Foreign Military Sales** | Country | Date of Sale | Quantity | Total
Cost \$M | Memo | |-----------|--------------|----------|-------------------|--| | Australia | 6/6/2011 | | 743.5 | Total Cost based on Letter of Offer and Acceptance (LOA) signed June 6, 2011 for Through Life Support (TLS), Support Equipment and Training. | | Australia | 6/6/2011 | 24 | 2052.7 | Total Cost based on LOA signed June 6, 2011. | ## **Nuclear Cost** None ## **Unit Cost** # **Unit Cost Report** | | BY2006 \$M | BY2006 \$M | | |---|---|--|----------------| | Unit Cost | Current UCR
Baseline
(NOV 2010 APB) | Current Estimate
(DEC 2011 SAR) | BY
% Change | | Program Acquisition Unit Cost (PAUC) | | | | | Cost | 13079.1 | 13081.8 | | | Quantity | 300 | 291 | | | Unit Cost | 43.597 | 44.955 | +3.11 | | Average Procurement Unit Cost (APUC | C) | | | | Cost | 11360.2 | 11263.6 | | | Quantity | 298 | 289 | | | Unit Cost | 38.121 | 38.974 | +2.24 | | | BY2006 \$M | BY2006 \$M | | | | 2 1 2000 Ç | 2 · 2000 y | | | Unit Cost | Revised Original UCR Baseline (MAY 2004 APB) | Current Estimate
(DEC 2011 SAR) | BY
% Change | | Unit Cost Program Acquisition Unit Cost (PAUC) | Revised
Original UCR
Baseline
(MAY 2004 APB) | Current Estimate | | | | Revised
Original UCR
Baseline
(MAY 2004 APB) | Current Estimate | | | Program Acquisition Unit Cost (PAUC) | Revised
Original UCR
Baseline
(MAY 2004 APB) | Current Estimate
(DEC 2011 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost | Revised Original UCR Baseline (MAY 2004 APB) | Current Estimate
(DEC 2011 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost Quantity | Revised Original UCR Baseline (MAY 2004 APB) 9894.9 243 40.720 | Current Estimate
(DEC 2011 SAR)
13081.8
291 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost | Revised Original UCR Baseline (MAY 2004 APB) 9894.9 243 40.720 | Current Estimate
(DEC 2011 SAR)
13081.8
291 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost Average Procurement Unit Cost (APUC) | Revised Original UCR Baseline (MAY 2004 APB) 9894.9 243 40.720 | Current Estimate
(DEC 2011 SAR)
13081.8
291
44.955 | % Change | ## **Unit Cost History** | | | BY2006 \$M | | TY \$M | | |------------------------|----------|------------|--------|--------|--------| | | Date | PAUC | APUC | PAUC | APUC | | Original APB | JUN 1995 | 26.155 | 22.846 | 29.981 | 27.062 | | APB as of January 2006 | MAY 2004 | 40.208 | 34.255 | 41.427 | 36.090 | | Revised Original APB | MAY 2004 | 40.208 | 34.255 | 41.427 | 36.090 | | Prior APB | SEP 2008 | 42.626 | 36.143 | 45.746 | 39.877 | | Current APB | NOV 2010 | 43.597 | 38.121 | 47.146 | 42.193 | | Prior Annual SAR | DEC 2010 | 44.343 | 38.529 | 48.000 | 42.682 | | Current Estimate | DEC 2011 | 44.955 | 38.974 | 48.994 | 43.525 | ## **SAR Unit Cost History** ## Initial SAR Baseline to Current SAR Baseline (TY \$M) | | Initial PAUC | | Changes | | | | | | | PAUC | |---|--------------|--------|---------|-------|-------|--------|-------|-------|-------|----------| | | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Prod Est | | , | 44.979 | -1.370 | -18.295 | 0.747 | 3.963 | 11.669 | 0.000 | 3.286 | 0.000 | 44.979 | ## **Current SAR Baseline to Current Estimate (TY \$M)** | PAUC | | | | Chan | ges | | | | PAUC | |----------|---|--------|-------|-------|-------|-------|-------|-------------|--------| | Prod Est | Prod Est Econ Qty Sch Eng Est Oth Spt Total | | | | | | | Current Est | | | 44.979 | -0.245 | -2.017 | 0.444 | 0.841 | 4.957 | 0.000 | 0.035 | 4.015 | 48.994 | ## Initial SAR Baseline to Current SAR Baseline (TY \$M) | Initial APUC Changes | | | | | | | | APUC | | |----------------------|--------|---------|-------|-------|--------|-------|-------|-------|----------| | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Prod Est | | 39.877 | -1.249 | -15.767 | 0.753 | 3.098 | 10.132 | 0.000 | 3.033 | 0.000 | 39.877 | ## **Current SAR Baseline to Current Estimate (TY \$M)** | APUC | Changes | | | | | | | | APUC | |----------|---|--------|-------|-------|-------|-------|-------------|-------|--------| | Prod Est | Prod Est Econ Qty Sch Eng Est Oth Spt Total | | | | | | Current Est | | | | 39.877 | -0.217 | -1.378 | 0.447 | 0.135 | 4.625 | 0.000 | 0.036 | 3.648 | 43.525 | ## **SAR Baseline History** | Item/Event | SAR
Planning
Estimate (PE) | SAR
Development
Estimate (DE) | SAR
Production
Estimate (PdE) | Current
Estimate | |-----------------------------|----------------------------------|-------------------------------------|-------------------------------------|---------------------| | Milestone I | N/A | N/A | N/A | N/A | | Milestone II | N/A | JUL 1993 | JUL 1993 | JUL 1993 | | Milestone III | N/A | OCT 2001 | JAN 2006 | MAR 2006 | | IOC | N/A | MAR 2001 | DEC 2005 | DEC 2005 | | Total Cost (TY \$M) | N/A | 11424.7 | 11424.7 | 14257.3 | | Total Quantity | N/A | 254 | 254 | 291 | | Prog. Acq. Unit Cost (PAUC) | N/A | 44.979 | 44.979 | 48.994 | ## **Cost Variance** # **Cost Variance Summary** | | Summ | ary Then Year \$M | | | |-------------------------|--------|-------------------|--------|---------| | | RDT&E | Proc | MILCON | Total | | SAR Baseline (Prod Est) | 1375.7 | 10049.0 | | 11424.7 | | Previous Changes | | | | | | Economic | -9.9 | -176.2 | | -186.1 | | Quantity | | +1385.4 | | +1385.4 | | Schedule | | +109.9 | | +109.9 | | Engineering | +205.7 | +47.2 | | +252.9 | | Estimating | +109.3 | +1315.4 | | +1424.7 | | Other | | | | | | Support | | -11.6 | | -11.6 | | Subtotal | +305.1 | +2670.1 | | +2975.2 | | Current Changes | | | | | | Economic | +1.3 | +113.6 | | +114.9 | | Quantity | | -308.3 | | -308.3 | | Schedule | | +19.2 | | +19.2 | | Engineering | | -8.2 | | -8.2 | | Estimating | -3.4 | +21.3 | | +17.9 | | Other | | | | | | Support | | +21.9 | | +21.9 | | Subtotal | -2.1 | -140.5 | | -142.6 | | Total Changes | +303.0 | +2529.6 | | +2832.6 | | CE - Cost Variance | 1678.7 | 12578.6 | | 14257.3 | | CE - Cost & Funding | 1678.7 | 12578.6 | | 14257.3 | | Summary Base Year 2006 \$M | | | | | | | | | | |----------------------------|--------|---------|--------|---------|--|--|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | | | SAR Baseline (Prod Est) | 1519.0 | 9108.0 | | 10627.0 | | | | | | | Previous Changes | | | | | | | | | | | Economic | | | | | | | | | | | Quantity | | +1152.2 | | +1152.2 | | | | | | | Schedule | | +48.2 | | +48.2 | | | | | | | Engineering | +187.0 | +40.6 | | +227.6 | | | | | | | Estimating | +115.3 | +1154.3 | | +1269.6 | | | | | | | Other | | | | | | | | | | | Support | | -21.7 | | -21.7 | | | | | | | Subtotal | +302.3 | +2373.6 | | +2675.9 | | | | | | | Current Changes | | | | | | | | | | | Economic | | | | | | | | | | | Quantity | | -251.7 | | -251.7 | | | | | | | Schedule | | +4.4 | | +4.4 | | | | | | | Engineering | | -7.4 | | -7.4 | | | | | | | Estimating | -3.1 | +19.2 | | +16.1 | | | | | | | Other | | | | | | | | | | | Support | | +17.5 | | +17.5 | | | | | | | Subtotal | -3.1 | -218.0 | | -221.1 | | | | | | | Total Changes | +299.2 | +2155.6 | | +2454.8 | | | | | | | CE - Cost Variance | 1818.2 | 11263.6 | | 13081.8 | | | | | | | CE - Cost & Funding | 1818.2 | 11263.6 | | 13081.8 | | | | | | Previous Estimate: December 2010 | RDT&E | \$1 | Λ | |---|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | +1.3 | | Adjustment for current and prior escalation. (Estimating) | -1.0 | -1.1 | | Revised estimate for the refinement of the Automatic Radar Periscope Detection and Discrimination (ARPDD). (Estimating) | -1.5 | -1.6 | | Revised estimate to reflect actuals. (Estimating) | -0.6 | -0.7 | | RDT&E Subtotal | -3.1 | -2.1 | | Procurement | \$N | 1 | |---|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | +113.6 | | Quantity variance resulting from a decrease of 9 aircraft from 298 to 289. (Quantity) | -251.7 | -308.3 | | Schedule variance resulting from reduction of 5 aircraft in both FY 2013 and FY 2014 and addition of 1 aircraft in FY 2016. (Schedule) | +4.4 | +19.2 | | Decrease in engineering costs due to the incorporation of Sikorsky Airframe Engineering Change Proposals (ECPs). (Engineering) | -7.4 | -8.2 | | Adjustment for current and prior escalation. (Estimating) | -32.6 | -36.5 | | Increase in revised cost estimate for Sikorsky Airframe follow-on multi-year contract costs due to labor rates adjustment for going below Minimum Sustaining Rate (MSR). (Estimating) | +38.5 | +47.5 | | Increase in revised cost estimate for Lockheed Martin Mission Systems and Common Cockpit contract costs due to labor rates adjustment for going below MSR. (Estimating) | +68.0 | +79.5 | | Decrease in revised cost estimate for Government Furnished Equipment (GFE) requirements and prior year actuals. (Estimating) | -1.0 | -2.8 | | Decrease in revised cost estimate for refinement of Engineering Change Order (ECO) estimate. (Estimating) | -1.4 | -1.5 | | Decrease in revised cost estimate for reduction of Ancillary Airborne Low Frequency Sonar (ALFS) quantities from 213 to 206 total and re-phasing. (Estimating) | -25.1 | -30.7 | | Decrease in revised estimate for Non-Recurring Engineering (NRE) associated with ARPDD, ALFS and other NRE. (Estimating) | -27.2 | -34.2 | | Adjustment for current and prior escalation. (Support) | -5.8 | -6.7 | | Increase in other Support for Littoral Combat Ship aircraft Peculiar Ground Support Equipment. (Support) | +15.9 | +20.1 | | Increase in Initial Spares due to refined cost estimates. (Support) | +7.4 | +8.5 | | Procurement Subtotal | -218.0 | -140.5 | #### Contracts **Appropriation: Procurement** Contract Name LM MS2 MY Production Lots (5-9) Contractor Lockheed Martin Mission Systems & Sensors (LM MS2) Contractor Location Owego, NY 13827-3998 Contract Number, Type N00019-06-C-0098, FFP Award Date August 16, 2007 Definitization Date August 16, 2007 | Initial Cor | ntract Price (| (\$M) | Current Contract Price (\$M) Estimated Price At C | | | rice At Completion (\$M) | | |-------------|----------------|-------|---|---------|-----|--------------------------|-----------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 1065.0 | N/A | 139 | 1101.0 | N/A | 131 | 1101.1 | 1101.1 | ## **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP contract. ## **Contract Comments** The difference between the initial contract price target and the current contract price target is due to a contract modification awarded in December 2009 for additional scope for procurement of the Common Cockpit (CC) for FY 2010 and FY 2011. #### Appropriation: RDT&E Contract Name LM MS2 Automatic Radar Periscope Detection and Discrimination (ARPDD) SDD Contractor Lockheed Martin Mission Systems & Sensors (LM MS2) Contractor Location 1801 State Route 17C Owego, NY 13827-3998 Contract Number, Type N00019-08-C-0005, CPIF Award Date June 26, 2008 Definitization Date June 26, 2008 | Initial Co | ntract Price (| (\$M) | Current C | ontract Price | e (\$M) Estimated Price At Completion (\$M) | | | |------------|----------------|-------|-----------|---------------|---|------------|-----------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 144.0 | N/A | N/A | 146.4 | N/A | N/A | 147.6 | 148.9 | | Variance | Cost Variance | Schedule Variance | |--|---------------|-------------------| | Cumulative Variances To Date (1/29/2012) | -1.9 | -0.5 | | Previous Cumulative Variances | -4.0 | -0.8 | | Net Change | +2.1 | +0.3 | #### **Cost And Schedule Variance Explanations** The favorable net change in the cost variance is due to cost and schedule efficiency in the area of Integration and Test. The favorable net change in the schedule variance is due to LM MS2's ability to execute key program tasks and milestones leading up to contractor and Integrated test on or near their original baselined dates. #### **Contract Comments** This contract is more than 90% complete; therefore, this is the final report for this contract. The difference between the initial contract price target and the current contract price target is due to the addition of two wiring kits required to support integrated and operational testing for the Automatic Radar Periscope Detection and Discrimination (ARPDD) System Development and Demonstration(SDD) program. Contract Name Contractor Contractor Contractor Location Contractor Location L3 Communications Corporation 640 N 2200 W, P.O. Box 16850 Salt Lake City, UT 84116-0850 Contract Number, Type N00019-09-C-0059, FPIF Award Date June 12, 2009 Definitization Date June 12, 2009 | | Initial Co | ntract Price (| (\$M) | Current C | ontract Price | (\$M) | Estimated Price At Completion (\$M) | | |---|------------|----------------|-------|-----------|---------------|-------|-------------------------------------|-----------------| | | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | • | 59.8 | 65.0 | N/A | 141.9 | 141.9 | N/A | 141.9 | 141.9 | | Variance | Cost Variance | Schedule Variance | |--|---------------|-------------------| | Cumulative Variances To Date (1/27/2012) | -20.0 | -0.3 | | Previous Cumulative Variances | -8.0 | -1.2 | | Net Change | -12.0 | +0.9 | #### **Cost And Schedule Variance Explanations** The unfavorable net change in the cost variance is due to Integration Assembly. Cost inefficiencies are a result of support of Government First Article Inspection and Test (GFAIT). Actual cost has exceeded the budget at complete by \$15.2M. This is a FPIF contract and the Government overrun share ratio was capped at \$1.2M. The Government will not accrue any additional cost from the overruns. The favorable net change in the schedule variance is due to additional staffing added to the program to overcome delays in First Article Delivery and production delays. #### **Contract Comments** This contract is more than 90% complete; therefore, this is the final report for this contract. The difference between the initial contract price target and the current contract price target is due to awarding an option for procurement of additional SRQ-4 Common Data Link (CDL) components and spares. Contract Name Raytheon Integrated Defense Systems ALFS Lots 7 - 8 Contractor Raytheon Integrated Defense Systems Contractor Location Portsmouth, RI 02871-1087 Contract Number, Type N00019-09-C-0096, FFP Award Date September 22, 2009 Definitization Date September 22, 2009 | Initial Cor | ntract Price | (\$M) | Current C | ontract Price | (\$M) | Estimated Price At Completion (\$M) | | | |-------------|--------------|-------|-----------|---------------|-------|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 81.1 | N/A | 23 | 142.1 | N/A | 41 | 142.1 | 142.1 | | ## **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP contract. #### **Contract Comments** The difference between the initial contract price target and the current contract price target is due to a contract modification awarded in March 2010 for additional scope for procurement of 18 Lot 8 Airborne Low Frequency Sonar (ALFS) systems and 2 Sonar Transmitter/Receivers (ST/R). Contract Name Raytheon Integrated Defense Systems ALFS Lot 9 Contractor Raytheon Integrated Defense Systems Contractor Location Portsmouth, RI 02871-1087 Contract Number, Type N00019-11-C-0077, FFP Award Date September 27, 2011 Definitization Date September 27, 2011 September 27, 2011 | Initial Co | ntract Price (| (\$M) | Current C | ontract Price | (\$M) | Estimated Price At Completion (\$M) | | | |------------|----------------|-------|-----------|---------------|-------|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 81.7 | N/A | 24 | 162.5 | N/A | 49 | 162.5 | 162.5 | | ## **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP contract. #### **Contract Comments** The difference between the initial contract price target and the current contract price target is due to a contract modification awarded in December 2011 for additional scope for procurement of the 25 Royal Australian Navy (RAN) Airborne Low Frequency Sonar (ALFS) systems. This is the first time this contract is being reported. Contract Name SAC MY Production Lots (5-9) Contractor Sikorsky Aircraft Corporation (SAC) Contractor Location Stratford, CT 06614-1378 Contract Number, Type W58RGZ-08-C-0003, FFP Award Date December 12, 2007 Definitization Date December 12, 2007 | Initial Cor | ntract Price (| (\$M) | Current C | ontract Price | (\$M) | Estimated Price At Completion (\$M) | | | |-------------|----------------|-------|-----------|---------------|-------|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 2090.0 | N/A | 139 | 1979.9 | N/A | 131 | 1979.9 | 1979.9 | | ## **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP contract. ## **Contract Comments** The difference between the initial contract price target and the current contract price target is due to the reduction of aircraft quantities. # **Deliveries and Expenditures** | Deliveries To Date | Plan To Date | Actual To Date | Total Quantity | Percent
Delivered | |------------------------------------|--------------|----------------|----------------|----------------------| | Development | 2 | 2 | 2 | 100.00% | | Production | 120 | 120 | 289 | 41.52% | | Total Program Quantities Delivered | 122 | 122 | 291 | 41.92% | | Expenditures and Appropriations (TY \$M) | | | | | |--|---------|----------------------------|--------|--| | Total Acquisition Cost | 14257.3 | Years Appropriated | 23 | | | Expenditures To Date | 6971.0 | Percent Years Appropriated | 82.14% | | | Percent Expended | 48.89% | Appropriated to Date | 9753.3 | | | Total Funding Years | 28 | Percent Appropriated | 68.41% | | Deliveries and expenditures are current as of February 29, 2012. ## **Operating and Support Cost** #### **Assumptions And Ground Rules** Estimated Duration = Fiscal Year (FY) 2006 to 2038 MH-60R Fatigue Life = 10,000 Hours or approximately 22 years Aircraft Attrition Rate = 0.5% of Total Aircraft Inventory (TAI) per Year Aircraft Pipeline Rate = 10% of TAI per Year Total Procured MH-60R Aircraft = 291 (289 + 2 Research, Development, Test, and Evaluation (RDT&E)) Aircraft per Fleet Squadron = 12 Aircraft per Fleet Replacement Squadron = 13 Average Flight Hours per Month per Aircraft = 37.9 Total Operating Aircraft Years = 4,707 Date of Estimate: February 2012 Source: NAVAIR 4.2 Cost Department; Operating & Sustainment Division Cost estimate updated to reflect a reduction in the Primary Authorized Aircraft (PAA) and flight hours from the Milestone III estimate from 500 flight hours per year to 353 flight hours per year. Maintenance Costs consisting of Aviation Depot Level Repairable (AVDLR) and Consumables are now estimated using a bottoms up model, utilizing both historical costs and reliability performance to date for the MH-60R which includes the cost savings of new I-level capabilities, instead of the observed historical cost ratios from other similar H-60s. In addition, a MH-60R specific manning document and sundown plan is now being utilized instead of the legacy manning documents for other H-60 platforms. The Base Year total was calculated multiplying the dollar per aircraft cost by the total number of aircraft years of the O&S cycle. A phased approach estimate includes the ramp-up of aircraft as they are introduced to the fleet through the retirement of MH-60R aircraft from service with a total aircraft procurement of 291. The antecedent system is the SH-60B/F aircraft. All costs are from the FY 2011 Navy Visibility and Management of Operating and Support Costs (VAMOSC) Aviation Type Model Series Report (ATMSR) database (data from 2009 through 2011) and the FY 2011 Aircraft Program Data File (APDF) Primary Authorized Aircraft (PAA). (6.0) Indirect Support is a function of Unit-Level Manpower costs. Legacy systems have experienced and continue to experience service life adjustments and system modifications that make the compilation of Total O&S cost by assuming a static service life (e.g. 25 years) not credible. In addition, the capture of Operating and Support (O&S) data in available reporting systems has changed significantly over time. VAMOSC (Visibility and Management of Operating and Support Costs), the Navy's official system for collecting and reporting O&S cost, provides cost from 1997 - present. The cost data for platforms in existence prior to 1997 is either unavailable or incomplete. In summary, sufficient historical data and resources do not exist to create a comparable, credible Total O&S cost. Rounding the Total Unitized Cost to \$5.63M and then proceeding to multiply by the total operating years of 4,707 will equal \$26,500M for Total O&S Base Year Cost. This reflects a \$4 Million Rounding Error in the Total O&S Base Year Cost. Reporting was changed from the 1992 Cost Analysis Improvement Group (CAIG O&S) format to the 2007 Cost Assessment and Program Evaluation (CAPE) format. | Costs BY2006 \$M | | | | | |---|---|---|--|--| | Cost Element | MH-60R
Average Annual Cost per
Aircraft | SH-60B/F
Average Annual Cost per
Aircraft | | | | Unit-Level Manpower | 1.92 | 1.86 | | | | Unit Operations | 0.22 | 0.24 | | | | Maintenance | 2.43 | 2.07 | | | | Sustaining Support | 0.09 | 0.10 | | | | Continuing System Improvements | 0.23 | 0.22 | | | | Indirect Support | 0.75 | 0.47 | | | | Other | 0.00 | 0.00 | | | | Total Unitized Cost (Base Year 2006 \$) | 5.64 | 4.96 | | | | Total O&S Costs \$M | MH-60R | SH-60B/F | |---------------------|---------|----------| | Base Year | 26504.0 | | | Then Year | 38635.0 | | As defined by the Cost Assessment and Program Evaluation Department Operating and Support (O&S) Cost-Estimating Guide of October 2007, disposal costs are not part of O&S. It is not currently estimated for this program.